
STATE OF HAWA!’!
DEPARTMENT OF LAND AND NATURAL RESOURCES
OFFICE OF CONSERVATION AND COASTAL LANDS

Honolulu, Hawai’i

October 28, 2016
Board of Land and
Natural Resources
State of Hawai’i
Honolulu, Hawai’i

REGARDING: Contested Case Request Regarding the Denial of a Time Extension
for the Modification to Conservation District Use Permit (CDUP)
OA-30 for Paradise Park

PETITIONER: Paradise Park

LANDOWNER: Paradise Park Exchange LLC

LOCATION: 3737 Mãnoa Road, Mänoa, O’ahu
TaxMapKey: (1)2-9-054:018

SUBZONE Resource

BACKGROUND

On March 11, 1966, the Board of Land and Natural Resources (Board) approved Conservation
District Use Permit (CDUP) OA-30 for the establishment of a Botanical and Zoological Garden
for Recreational purposes (Exhibit 1). The gardens were successfully operated for years as
“Paradise Park.”

By 2014, however, most of the Park grounds had been unused for 20-years. Paradise Park
submitted proposed modifications to CDUP OA-30 to create a Hawaiian Culture Center in 2014.
On October 24, 2014, the Board found the proposed modifications to be consistent and in
conformance with CDUP OA-30 and approved the proposed improvement’s and alterations
noted as Phase I and Phase II (Exhibit 2).

This authorized Paradise Park to repair and maintain facilities and also authorized Paradise Park
to establish new exhibits within the interior existing space of their main building as well as
retrofit existing structures [bird cages] on park grounds. Former gardens are proposed to be re
landscaped with preference to endemic or indigenous plants of Hawai’ i. All of these actions
were subject to final plan review by the Department and the standard conditions of which any
land use permitted within the conservation district is subject to (Exhibit 3).

Under standard condition #8, Paradise Park was required to start work within one year. Paradise
Park did not do so. The authorization for the modifications expired prior to any plans being
approved for the Hawaiian Culture Center modification. On May 27, 2016, a time extension
request for the Hawaiian Culture Center modifications and the declaration of exemption to
Chapter 343, HRS for the modifications went before the Board and was denied.

K-i

Board of Land and Paradise Park
Natural Resources Contested Case Request

A verbal request for a contested case was made by Paradise Park’s Counsel prior to the end of
the May 27, 2016 meeting and was followed up by a written petition for a contested case hearing
that was received by the Office of Conservation and Coastal Lands (OCCL) on June 6, 2016
(Exhibit 4)

LEGAL FRAMEWORK
The Hawai’i Revised Statutes (HRS) §91-1(5), defines a “contested case” as “a proceeding in
which the legal rights, duties, or privileges of specfIc parties are required by law to be
determined after an opportunityfor agency hearing”

HRS, §91-1(6) defines an “agency hearing” as “such hearing held by an agency immediately
prior to a judicial review of a contested case as provided in section 91-14.”

The question of whether a contested case must be afforded in any particular matter may usefully
be divided into two parts: First, could anyone be entitled to a contested case, i.e. are rights of
any “specific person” “required by law” to be determined after an “agency hearing”?

Second, does the particular person requesting a contested case have standing, i.e. is the requestor
one of the specific persons at issue in the first part of the inquiry?2

1. Whether a contested case is required by law to determine the legal rights, duties,
privileges of specific persons

A contested case is “required by law” if the statute or rule governing the activity in question
mandates a hearing prior to the administrative agency’s decision-making, or if a hearing is
mandated by due process.3

As to due process, the Hawai’i Supreme Court has said, “[un order to assert a right to
procedural due process, [a party] must possess an interest which qualifies as ‘property’
within the meaning of the constitution.”

Hawaii’s courts have developed a two-step analysis to determine if a claimant is entitled to a
due process hearing:

The Board’s sunshine meeting is not an “agency hearing” as that term is used in these definitions. Simpson v.
Department ofLand and Natural Resources, State ofHawai ‘i, 8 Haw.App. 16, 25, 791, P.2d 1267, 1273 (1990),
overrules on other grounds, Kaniakapupu v. Land Use Corn ‘n, 111 Haw. 124, 139 P.3d 712 (2006) and Pele Defense
Fundv. Puna Geothermal Venture, 77 Hawaii 64, 69, 881 P.2d 1210, 1215 (1994) (holding that a Board sunshine
meeting is “a public hearing required by law” but not “a contested case hearing”).
2 Cf HAR, §13-1-29.1(distinguishing “a subject that is not within the adjudicatory jurisdiction of the board” from
“a petitioner [who] does not have a legal right, duty, or privilege entitling one to a contested case proceeding”);
Kaleikini v. Thielen, 124 Hawai’i 1, 17, 237 P.3d 1067, 1083 (2010) (noting separate requirements that the contested
case must have been “required by law and determined the rights, duties, and privileges of specific parties” and “ the
claimant’s legal interests must have been injured-i.e., the claimant must have standing to appeal”).

Bush v. Hawaiian Homes Cornm’n, 76 Hawaii 128, 134, 870 P. 2d 1272, 1278 (1994)
Sandy Beach Defense Fund v. City Council of City and County of Honolulu, 70 Haw.361, 377, 773 P.2d 250, 260

(1989). Accord Brown v. Thompson, 91 Hawai’i 1, 10, 979 P.2d 586, 595 (1999)

-2-

Board of Land and Paradise Park
Natural Resources Contested Case Request

a) Is the particular interest which the claimant seeks to protect by a hearing “property”
within the meaning of the due process clauses of the federal and state constitutions; and

b) If the interest is “property” what specific procedures are required to protect the interest
asserted?

Property rights are protected by the federal and State Constitution. They are not, however,
“created by the [federal] Constitution. Rather they are created and their dimensions are
defined by existing rules or understandings that secure certain benefits and that support
claims of entitlement to those benefits.”5

“To have a property interest in a benefit, a person clearly must have more than an abstract
need or desire for it. He must have more than a unilateral expectation of it. He must,
instead, have a legitimate claim of entitlement to it.”6

2. The question of whether a particular person has standing involves a three-part test:

• Whether the person “has suffered an actual or threatened injury as a result of the
defendant’s wrongful conduct”;

• Whether “the injury is fairly traceable to the defendant’s action”; and
• Whether “a favorable decision would likely provide relief for [the person’s] injury.”7

Whether a particular person has standing can overlap with whether a contested case is required.
When a hearing determines the legal rights, duties, or privileges of a specific person, that person
will have standing. When the contested case is required by due process, a person with a
protectable property interest will have standing.

APPLICATION OF THE LAW TO THIS SPECIFIC PETITION

A contested case is not required by law. We have not found any statute or rule calling for a
contested case hearing in the context of the Board extending a deadline in a CDUP. Nothing in
HRS, Chapter 1 83C or in the department’s administrative rules mandates a contested case
hearing in this instance. Paradise Park has not addressed this issue or cited any authority.

Without a statute or rule requiring the Board to hold a contested case hearing, the remaining
question is whether constitutional due process requires a contested case hearing.8

To establish a due process right to a contested case hearing, the claimant must first show that
“the particular interest which claimant seeks to protect by a hearing [is] ‘property’ within the
meaning of the due process clauses of the federal and state constitutions [.]9

Board of Regents of State Colleges v. Roth, 408 U.S. 564, 577 (1972)
6 In re Robert’s Tours & Transp., Inc., 104 Hawai’i 98, 106, 85 P.3d 623, 631 (2004) (quoting Board ofRegents).

E & JLounge Operating Co., Inc. v. Liquor Con ‘n ofCity and County ofHonolulu, 118 Hawai’i 320, 346, 189
P.3d 432, 458 (2008). See also HAR §13-1-31(b).
8 Bush, 76 Hawai’i at 135, 870 P.2d at 1279.

-3-

Board of Land and Paradise Park
Natural Resources Contested Case Request

In this case, Paradise Park as the landowner has a property interest. The property interest is not
at stake here and was not affected by the Board’s decision. When this matter came to the Board,
Paradise Park owned the property, but did not have the right to pursue the project.

Paradise Park asked the Board to grant an extension of time so that it could pursue the project. It
made the request based on HAR, § 13-5-43. That rule provides:

(a) Permittees may request time extensions for the purpose of extending the period of
time to comply with the conditions of a permit.

(b) Time extensions may be granted as determined by the chairperson on all
departmental permits and on the first request for extension of a board permit of up to
two years to initiate or complete a project, based on supportive documentation from
the applicant.

(c) Time extensions may be granted by the board upon the second or subsequent request
for a time extension on a board permit, based on supportive documentation from the
applicant.

(d) Unless otherwise authorized, all time extensions shall be submitted to the department
prior to the expiration deadline.

(e) If a time extension request is received after the expiration deadline, it shall be
forwarded to the board for review. If a request for a time extension is not received
within one year after the expiration deadline, the permit shall be void.

(f) Temporary variances are excluded from this provision.

Emphasis added.

The rule makes clear that granting or denial of a time extension is a matter of discretion for the
Board. Paradise Park has no right to an extension.

It is important to note that Paradise Park may again apply for the modification to the CDUP.

In the absence of any protected interest, there is no due process requirement to provide a
contested case.10

Pursuant to HAR, §13-1-29.1, the Board may deny a request or petition or both for a contested
case when it is clear as a matter of law that that the petitioner does not have a legal right, duty, or
privilege entitling one to a contested case proceeding.

RECOMMENDATION:

Staff therefore recommends that the Board of Land and Natural Resources deny Paradise Park’s
request for a contested case in regards to a time extension for the modifications to Conservation

Sandy Beach Defense Fund v. City Council of City and County of Honolulu, 70 Haw.361, 377, 773 P.2d 250, 260
(1989).
10 Standing is not discussed, other than to note that if Paradise Park had a property interest, then it would also have
standing.

-4-

Board of Land and Paradise Park
Natural Resources Contested Case Request

District Use Permit (CDUP) OA-30 for Paradise Park.

Respectfully submitted,

K. Tiger Mills, Staff Planner
Office of Conservation and Coastal Lands

Approved for submittal:

Suza D. Case, Chairperson
Board of Land and Natural Resources

-5-

)4.azch 16 1964

Ms. aes W. 1. Wcrng

13 silaint
Inter tLoal Dacific Zzivaata.nt, Inc.

15Th South n.x.taaia txeat

&no1u1 Jiawait 960i4

Very truly your.,

/SUWiO P1LO, D.puty
fox 1. I.zxy, Cnaixsan & Mahex
nQaEd of land and Satuxal P.souxc.s

f,47 r

:
Li

j

t)car br. bonqi

The Foard of Laud and Natixai Jescurcea at iii)iarch 11. 1964
meeting .proved your requ..t to atiLta. appxoztnat.ly 47.464 acre. of
land identified aa NE 2—1—54—07 and 2—9—54—14 fez xeàr.atieaal par—
qs.s by .stabltaba.flt of aoologlcal and botanical gardens.

Th. approval ii •ubact to Paragraph C (condition. aU Cans.r—
vatLon luboon.) an! Paragraph F (Compliance with Statut.., eta.) of
Section 2, JLagulation K. 4 L.paxtmerat of laud and latural P.esourc...
It addition. I would liii. to diract you aLt.ntio .p.cifically to the
r.qair.menta of obtaining this offic.s approval on .11 d.v.iopa.at
plans prior to any clearing and/er construction work,

Pleas, feel fxi. to ocfl a. should you have any question. con—
omrning this mattel.

4
Prr:TY
cc Land U*4 Cm.

C4 Planning L.pt.
Id. of baLer Blp4ly
pt. of health
Onivarsity of hawaii

WILLIAM J. AILA, JR.
CHAIRPERSON

BOARD OF LAND AIJD NATURAL RESOURCES
Co5,BASSSSON ON WATER RESOURCE MATS ERCENT

JESSE K. SOUKI
FIRST DEPUTY

WILLIAM M TAM
DEPUTY DIRECTOR - WATER

AQUATIC RESOURCES
BOATING AND OCEAN EECERATION

.5 BUREAU OP CONVEYANCES
; 0 ‘) A pOSflUSSSON ON WATER RESOURCE ATSAGERNT1 1 j_ j’—, (A CONSERVATION AND COASTAL LANDS

€OREERVATION AND RSSOUECRS RSSPORCEJRDNT
ENGiNEERING

FORESTRY AND WILDLWE
HISTORIC PRESERVATION

KANOOLAWE ISLAND RESERVE CO5ST7ON
LARD

STATE PARKS

REF:OCCL:TM CDUP OA-30

NOV 72014Julie M. Mandanas
Alston Hunt Floyd & Ing
1001 Bishop Street, Suite 1800
Honolulu, Ff1 96813

SUBJECT: Conservation District Use Permit OA-30 Modifications to Paradise Park Located at
Mãnoa Valley, O’ahu, TMKs: (1) 2-9-054:0 18

Dear Ms. Mandanas:

On October 24, 2014, the Board of Land and Natural Resources found the modifications to Paradise
Park to create a Hawaiian Culture Center are consistent and in conformance with CDUP OA-30 and
approved the proposed improvements and alterations noted as Phase I and Phase II k subject to
the following conditions:

1. Park premises shall not be subleased to any independent entity for retail or other office use;

2. All conditions imposed under CDUA OA-30, as amended, remain in effect that would
include:

o Submitting a detailed landscaping plan to the Department for approval prior to the
implementation of landscaping changes;

o Submitting the existing and proposed physical layout as well as identify specific uses
within each of the structural components with a description of essential elements of
the Plan;

o Submitting an annual report due within 1.5 years of reopening Phase I of the Park
that will include a discussion of community concerns, issues, challenges and
successes; and

3. Applicable standard conditions of the HAR, § 13-5-42 Standard conditions.

Please acknowledge receipt of this approval, with the above noted conditions, in the space provided

0
‘4 i

T4t 0 0

NEIL ABERCROMBIE
GOVERNOR OF HAWAII

-,
C. FIC f’ Cf SER :‘

CC’.T LI

STATE OF HAWAII
DEPARTMENT OF LAND AND NATURALR,F5SQtRC5ES ..

OFFICE OF CONSERVATION AND COAhNU CES
POSTOFFICEBOX621 ft tr

HONOLULU, HAWAII 96809

Julie M. Mandanas CDUP OA-30
Aiston Hunt Floyd & Ing

below. Please sign two copies. Retain one and return the other within thirty (30) days. Should youhave any questions on any of these conditions, please feel free to contact Tiger Mills at 587-0382.

Sincerely,

(\,
amuel J. Lemmo, Administrator

Office of Conservation and Coastal Lands
Receipt acknow1eded:

Applicnt’s Signaure

Date 3 / 2--t /
r C1LS TIr, ‘iL E’ L ‘S

Mt I

C: ODLO/DOFAW
Manoa Neighborhood Board
City & County of Honolulu

-Department ofPlanning

2

§ 13—5—42

am 11/14/05; am and camp] (Auth: HRS
§183C—3) (Imp: HRS §183C—4)

§13-5-41.1 Fire buffer zone. Where requested bythe department, fire buffer zones shall be establishedand shall include the requirements listed in Exhibit 5,entitled TFire Buffer Zone Standards: August 12, 2011,which is located at the end of this chapter and made apart of this section. [Eff and comp
DEC — 2011] Auth: HRS §183C—3) (Imp: HRS §183C—4)

§13-5-42 Standard conditions. (a) Any land usepermitted within the conservation district is subjectto the following standard conditions:
(1) The perrnittee shall comply with all

applicable statutes, ordinances, rules, and
regulations of the federal, state, and county
governments, and applicable parts of this
chapter;

(2) The permittee, its successors and assigns,
shall indemnify and hold the State of Hawaii
harmless from and against any loss,
liability, claim, or demand for property
damage, personal injury, and death arising
out of any act or omission of the applicant,
its successors, assigns, officers, employees,
contractors, and agents under this permit or
relating to or connected with the granting of
this permit;

(3) The permittee shall obtain appropriate
authorization from the department for the
occupancy of state lands, if applicable;

(4) The permittee shall comply with all
applicable department of health
a&ninistrative rules;

(5) The single family residence shall not be used
for rental or any other commercial purposes
unless approved by the board. Transient
rentals are prohibited, with the exception of
wilderness camps approved by the board;

EXHIBIT 3
5-45

§ 13—5—42

(6) The permittee shall provide documentation
(e. g., book and page or document number) that
the permit approval has been placed in
recordable form as a part of the deed
instrument, prior to submission for approval
of subsequent construction plans;

(7) Before proceeding with any work authorized by
the department or the board, the permittee
shall submit four copies of the construction
plans and specifications to the chairperson
or an authorized representative for approval
for consistency with the conditions of the
permit and the declarations set forth in the
permit application. Three of the copies will
be returned to the permittee. Plan approval
by the chairperson does not constitute
approval required from other agencies;

(8) Unless otherwise authorized, any work or
construction to be done on the land shall be
initiated within one year of the approval of
such use, in accordance with construction
plans that have been signed by the
chairperson, and shall be completed within
three years of the approval of such use. The
permittee shall notify the department in
writing when construction activity is
initiated and when it is completed;

(9) All representations relative to mitigation
set forth in the accepted environmental
assessment or impact statement for the
proposed use are incorporated as conditions
of the permit;

(10) The permittee understands and agrees that the
permit does not convey any vested right(s) or
exclusive privilege ;

(11) In issuing the permit, the department and
board have relied on the information and data
that the permittee has provided in connection
with the permit application. If, subsequent
to the issuance of the permit such
information and data prove to be false,
incomplete, or inaccurate, this permit may be

.. ,,... .

.

§13—5—42

modified, suspended, or revoked, in whole or
in part, and the department may, in addition,
institute appropriate legal proceedings;

(12) When provided or required, potable water
supply and sanitation facilities shall have
the approval of the department of health and
the county department of water supply;

(13) Provisions for access, parking, drainage,
fire protection, safety, signs, lighting, and
changes on the landscape shall be provided;

(14) Where any interference, nuisance, or harm may
be caused, or hazard established by the use,
the permittee shall be required to take
measures to minimize or eliminate the
interference, nuisance, harm, or hazard;

(15) Obstruction of public roads, trails, lateral
shoreline access, and pathways shall be
avoided or minimized. If obstruction is
unavoidable, the permittee shall provide
alternative roads, trails, lateral beach
access, or pathways acceptable to the
department;

(16) Except in case of public highways, access
roads shall be limited to a maximum of two
lanes;

(17) During construction, appropriate mitigation
measures shall be implemented to minimize
impacts to off-site roadways, utilities, and
public facilities;

(18) Cleared areas shall be revegetated, in
accordance with landscaping guidelines
provided in this chapter, within thirty days
unless otherwise provided for in a plan on
file with and approved by the department;

(19) Use of the area shall conform with the
program of appropriate soil and water
conservation district or plan approved by and
on file with the department, where
applicable;

(20) Animal husbandry activities shall be limited
to sustainable levels in accordance with good

5-47

§13—5-42

soil conservation and vegetation management
practices;

(21) The permittee shall obtain a county building
or grading permit or both for the use prior
to final construction plan approval by the
department;

(22) For all landscaped areas, landscaping and
irrigation shall be contained and maintained
within the property, and shall under no
circumstances extend seaward of the shoreline
as defined in section 205A-1, HRS;

(23) Artificial light from exterior lighting
fixtures, including but not limited to
floodlights, uplights, or spotlights used for
decorative or aesthetic purposes, shall be
prohibited if the light directly illuminates
or is directed to project across property
boundaries toward the shoreline and ocean
waters, except as may be permitted pursuant
to section 205A-71, HRS. All exterior
lighting shall be shielded to protect the
night sky;

(24) Where applicable, provisions for protection of
beaches and the primary coastal dune shall be
established by the permittee, to the
satisfaction of the department, including but
not limited to avoidance, relocation, or
other best management practices;

(25) The permittee acknowledges that the approved
work shall not hamper, impede, or otherwise
limit the exercise of traditional, customary,
or religious practices of native Hawaiians in
the immediate area, to the extent the
practices are provided for by the
Constitution of the State of Hawaii, and by
Hawaii statutory and case law; and

(26) Other terms and conditions as prescribed by
the chairperson.

(b) Failure to comply with any of these
conditions shall render a permit void under the
chapter, as determined by the chairperson or board.

‘ STATE OF HAWAII
- BOARD OF LAND AND NATURAL RESOURCES

. CL

‘ PETITION FOR A CONTESTED CASE HEARING

Department of Land and Natural Resources
Administrative Proceedings Office
1151 Punchbowl Street, Room 130
Honolulu, Hawaii 96813
Phone: (808) 587-1496, Fax: (808) 587-0390

2. DLNR’s contested case hearing rules are listed under Chapter 13-1, HAR, and can be obtained from
the DLNR Administrative Proceedings Office or at its website
(http://dlnr.hawaii.gov/forms/contested-case-formf). Please review these rules before filing a petition.

3. If you use the electronic version of this form, note that the boxes are expandable to fit in your
statements. If you use the hardcopy form and need more space, you may attach additional sheets.

4. Pursuant to § 13-1-30, HAR, a petition that involves a Conservation District Use Permit must be
accompanied with a $100.00 non-refundable filing fee (payable to “DLNR”) or a request for waiver
of this fee. A waiver may be granted by the Chairperson based on a petitioner’s financial hardship.

5. All materials, including this form, shall be submitted in three (3) photocopies.

L. Name
PARADISE PARK. INC

3. Address
3737 Manoa Road

. Email
dwong(i99i.mperia1.net

FORM APO-1 1 Page 1 of 5

4EXHIBiT

OFFICIAL USE ONLY

INSTRUCTIONS:

Case No. Date Received
OLNI-x.i,L C)A
Board Action Date / Item No. Division/Office ,- —‘

Sq 27 2v 7

m

File (deliver mail or fax) this form withm ten (10) days of the Board Action Datt

cm
rn

C—

a-

-c

—

cz
C

(i.-

--1 . -,

A. PETITIONER
(If there are multiple petitioners, use one form for each)

. Contact Person
DARRYL WONG

. City
-

5. State and ZIP
HONOLULU Hawaii, 96822

‘. Phone 8. Fax
808-946-2966 808-943-3140

B. ATTORNEY (if represented)
). Attorney Name 0. Firm Name

DERWIN HAYASHI LAW OFFICES OF DERWIN
HAYASHI,LLLC

11. Address 2. City 13. State and ZIP
P. 0. Box 860053 Wahiawa Hawaii

14. Email 5. Phone 16. Fax

hayashilaw@live. corn (808) 545-5555 I N/A

C. SUBJECT MATTER
L7. Beard Action Being Contested

Denial of Extension of Time pursuant to Hawaii Administrative Rules Chapter 13-5-43 for the
October 24, 2014; Board of Land and Natural Resources approval of Conservation District Use
Permit OA-30 for the Modification to Paradise Park to create a Hawaiian Culture Center.

.8. Board Action Date 19. Item No.
Friday, May 27, 2016 KI

O. Nature and Extent of Petitioner’s Interest That May Be Affected by the Board Action
Without the extension of time Petitioner cannot proceed on the October 24 2014 approval from the
Board of Land and Natural Resources to submit plans for the Modification to Paradise Park to
create a Hawaiian Culture Center

1. Any Disagreement Petitioner May Have with an Application before the Board
Since there seemed to be some confusion as to what was before the Board please see the FACTS
below before going into the Disagreements that Petitioner may have with the application before the
Board.

FACTS:

Paradise Park applied for a Modification to Conservation District Use Permit OA-30 (which was
approved in 1966) to create a Hawaiian Culture Center. The Modification to CDUP OA-30 to
create a Hawaiian Culture Center went before the Board on October 24, 2014. The Board
approved the measure and a letter drafted on November 7, 2014 addressed to Julie M. Mandanas of
Alston Hunt Floyd and Ing was sent stating ‘On October 24, 2014, the Board of Land and Natural
Resources found the modifications to Paradise Park to create a Hawaiian Culture Center are
consistent and in conformance with CDUP OA-30 and approve the proposed improvements and
alterations noted as Phase I and Phase II only subject to the following conditions for Paradise Park to
sign and return.

Paradise Park never received the November 7, 2014 from their counsel and only became aware that
there might be a letter approval on March 4, 2015 at the Manoa Neighborhood Board meeting.
This prompted Darryl Wong to call Tiger Mills and Tiger Mills then sent the November 7, 2014
Board approval to Darryl Wong. Darryl Wong promptly signed the November 7, 2014 Board
approval and returned it to Tiger Mills. It was later learned that Tiger Mills had also called Aiston
Hunt Floyd and Ing numerous times and left messages and never got a return call

Paradise Park was also not advised by Aiston Hunt Floyd and Ing that there was a ONE (1) year
time limitation to submit Paradise Parks plans for approval by DLNR.

Paradise Park submitted their plans for approval on November 19, 2015 was later informed by
DLNR that the October 24, 2014 approval from the Board had expired in conformance with HAR
13-5-42 (8).

Therefore, Paradise Park is currently before the Board pursuant to HAR 13-5-43 requesting an
extension of time which took place on May 27, 2016.

FORM APO-1 1 Page 2 of 5

I. The Denial of the Extension of Time was based upon false information regarding the lack of
notice due to Dale l{obayashi individually and as Chairperson of the Manoa Neighborhood
Board lying by saying that the Manoa Neighborhood Board had no prior notice regarding the
October 24, 2014 Board of Land and Natural Resources Hearing regarding the Modification to
the Conservation District Use Permit to create a Hawaiian Culture Center (hereinafter referred
to as “Modification’).
II. The Board of Land and Natural Resources (hereinafter referred to al “Land Board”) erred
by reopening the actual approval of the Modification since the matter had been discussed and
approved and no contested case hearing was requested on October 24, 2014.
III. The Board erred as there are no requirements for the general public to be notified
individually according to the State of Hawaii Statutes and Laws including but not limited
Hawaii Administrative Rules Chapter 91 and Chapter 5.
IV. The Land Board erred when it stated that an EIS was necessary.
V. The Land Board erred when it stated that due to segmentation that an EIS was necessary.
VI. The Land Board should have granted the Extension of Time pursuant to Hawaii
Administrative Rules, Section 13-5-43 for the following reasons

A. No notice of approval to Paradise Park from prior counsel including but not limited
to:

1. Paradise Park only became aware of approval from March 4,2015 Manoa
Neighborhood Board Meeting;

2. Immediately contacted Tiger Mills and got approval letter dated November 7,
2014;

3. Darryl Wong immediately signed on March 24, 2015 and returned the approval
letter dated November 7, 2014;

4. Tiger Mills called prior counsel for Paradise Park and never got a return call;
B. Paradise Park then proceeded to get funding but started almost FIVE (5) months late

due to lack of notice from prior counsel;
C. Paradise Park had difficulty getting Flora Expert Rick Barboza because due to FIVE

(5) month delay due to lack of notice from prior counsel; Rick Barboza was already commited
to other work;

D. Consultant John Fielding advised Paradise Park to wait as long as possible as Exhibit
Prices due to technology would be lower the longer Paradise Park waited;

E. Failure of prior counsel to advise of Time Limitation;
F. Dale Kobayashi lied regarding Paradise Park having notice of a ONE (1) year

submittal of Plans notice regarding the January 2014 Tree Cutting permit as that permit had
nothing to do with the November 7, 2014 approval letter for the October 24, 2014 Land Board
approval for the Modification.
VII. The Land Board erred as the Statute of Limitations to challenge the October 24, 2014
Land Board granting of the Modifications ended TEN (10) days after October 24, 2014 when
no contested case was requested.
VIII. The UNITE HERE LOCAL 5 v CITY AND COUNTY OF HONOLULU, 123 Haw. 150, 231 P.3d
423 (2010) does not apply to this matter because there is no definite reference to the phasing
and timing of the action. In the instant case, the Supreme Court stated that “The record in the
instant case indicates that the EIS was based upon and limited to data available in 1985 and
projected through 2000. As a result, the 1985 EIS addressed only the environmental impacts
of the project within that time frame. For example; the evidence in the record indicates that:
(1) traffice studies analyzed tradffice impact projections through 2000; (2) visitor units, hotel
demand, and polulation growth were also projected and analyzed only through 2000; and (3)
monk seal populations were nearly non-existent in the project area at the time and, thus, were
not considered in the 1985 EIS. Here the 1985 EIS explicityly described the scope of the

FORMAPO-il Page3of5

/

projectandcenteredits analysison the size,location,intensity,anduseof Kuilima’s expansion.
The 1985 EIS alsospecificallyreferencedthe phasingandtiming of the action,statingthatthe
PhaseI designationgenerallindicateda 1986startof constructiondate,PhaseII,
commencementbetween1988to 1989,andPhaseill commencementbetween1993to 1996.
Although the phasingprojectionswereflexible, suchprojectionsindicatethatthe 1985 EIS
wassubjectto an implied timing conditionor time frame,especiallyin light of theplain
languageof HAR Section11-200-26identifying timing asa consideration”. The Paradise
Parkrequesthasno suchlimitations.

2. Any ReliefPetitionerSeeksor DeemsItselfEntitledto
I. Approval of theExtensionof Time for the Modification to ParadiseParkto createa
HawaiianCultural Centerasgrantedby the Land Boardon October24, 2014.

3. flow Petitioner’sParticipationin theProceedingWould ServethePublicInterest
I. New Informationnotpreviouslyavailablewill affecttheresult
II. A SubstantialInjusticewould occur.
III. Oneof the main reasonsfor the denial of Petitioner’srequestwasbaseduponthe lies of
no noticeor knowledgeof theOctober24, 2014baseduponthethe lies from Dale Kobayashi
both indivually andasthe Chairpersonof theManoaNeighborhoodBoard.
IV. Baseduponthe factsandtheprior appovalon October24, 2014,the Land Boarderred
whenit ruled thatan EIS is necesaary.
V. Dale Kobayashiunethicallyusedhis positionof Chairpersonof theManoaNeighborhood
Boardto havethe Land BoarddenytheTime Extensionso Dale Kobayashicould lower the
landvalueof ParadiseParkso he could boastto thepeopleof Manoathatif Dale Kobayashigot
into office Dale ICobayashicouldmoveto purchaseParadiseParkfor a lower price.
Vi. ParadiseParkwill work on communityconcernsunderits control. It cannotcontrol traffic
or parkingsignson theroadwaythe City or Statedoesnotwish to maintain. However,even
thoughthe City or Statedo not wish to acceptthe roadwayat this time, ParadiseParkhas
voluntarilymaintainedthe foliage growingalongmuchof thatroadwayandwill do so until
eithertheStateor City adopttheroadway. Pleasenotethatthetitle searchesshowedthat
BishopEstateownstheprivateroad,howeverat thepresenttime BishopEstatenow claims
thatBishopEstatedoesnot own theroad.
VII. ParadiseParkprovideshikerson Stateland theuseof its bathroomfacilities atno costto
the State. If ParadiseParkdid notoffer facilities to its morethan150,000visitorsthe State
Would needto providefacilities.
VIII. ParadiseParkprovidesa washstationfor hikersto washoff dirt andsporesfrom their
shoesso asto notspreadinvasiveplantin otherpartsof Hawaii.
IX. In orderfor ParadiseParkto maintainthe forestit resideson, it mustchargeadmission
andoperateat its currenthoursso asto raise fundsto keepthe invasiveplantsfrom
continuingto overtakethevalley.

4 Any OtherInformationThatMay AssisttheBoardin DeterminingWhetherPetitionerMeets
theCriteria to Be a PartyunderSection13-1-31,BAR
FINAL

FORMAPO-il Page4of5

